the globus alliance www.globus.org ## Globus GridFTP and RFT: An Overview and New Features Raj Kettimuthu Argonne National Laboratory and The University of Chicago #### What is GridFTP? - High-performance, reliable data transfer protocol optimized for high-bandwidth wide-area networks - Based on FTP protocol defines extensions for highperformance operation and security - We supply a reference implementation: - Server - Client tools (globus-url-copy) - Development Libraries - Multiple independent implementations can interoperate - Fermi Lab and U. Virginia have home grown servers that work with ours. #### **GridFTP** - Two channel protocol like FTP - Control Channel - Communication link (TCP) over which commands and responses flow - Low bandwidth; encrypted and integrity protected by default - Data Channel - Communication link(s) over which the actual data of interest flows - High Bandwidth; authenticated by default; encryption and integrity protection optional ## Globus GridFTP - Performance - Parallel TCP streams - Non TCP protocol such as UDT - Order of magnitude greater - Cluster-to-cluster data movement - Another order of magnitude - Support for reliable and restartable transfers - Multiple security options - Anonymous, password, SSH, GSI - Modular and easy to optimize for various storage - HPSS, SRB ## Cluster-to-Cluster transfers ## Performance ## Performance Disk transfer between Urbana, IL and San Diego, CA #### **Users** - HEP community is basing its entire tiered data movement infrastructure for the LHC computing Grid on GridFTP - Southern California Earthquake Center (SCEC), Laser Interferometer Gravitational Wave Observatory (LIGO), Earth Systems Grid (ESG) use GridFTP for data movement - European Space Agency, Disaster Recovery Center in Japan move large volumes of data using GridFTP - An average of more than 2 million data transfers happen with GridFTP every day ## **New Features** - GUI client - SSH security for GridFTP - GridFTP over UDT - Pipelining - Multicasting / Overlay Routing - Scalability - Lotman Storage plugin - Anomaly and bottleneck detection using Netlogger ## A GUI client for GridFTP - An alpha version is available at http:// www.globus.org/cog/demo/ - Java web start application - Integrated with myproxy-logon - Certificates can be completely hidden from the user - If certificates are in place, proxy can be generated through the GUI - Provides support for RFT as well ## SSH Security for GridFTP ## SSH Security for GridFTP - Client support for using SSH is automatically enabled - On the server side (where you intend the client to remotely execute a server) - setup-globus-gridftp-sshftp -server - In order to use SSH as a security mechanism, the user must provide urls that begin with sshftp:// as arguments. - globus-url-copy sshftp://<host>:<port>/<filepath>file:/<filepath> - <port> is the port in which sshd listens on the host referred to by <host> (the default value is 22). ## GridFTP over UDT - GridFTP uses XIO for network I/O operations - XIO presents a POSIX-like interface to many different protocol implementations Default GridFTP over UDT GSI GSI TCP UDT the globus alliance www.globus.org ## GridFTP over UDT | | Argonne to NZ Throughput in Mbit/s | Argonne to LA Throughput in Mbit/s | |------------------------------|------------------------------------|------------------------------------| | Iperf – 1 stream | 19.7 | 74.5 | | Iperf – 8 streams | 40.3 | 117.0 | | GridFTP mem TCP – 1 stream | 16.4 | 63.8 | | GridFTP mem TCP – 8 streams | 40.2 | 112.6 | | GridFTP disk TCP – 1 stream | 16.3 | 59.6 | | GridFTP disk TCP – 8 streams | 37.4 | 102.4 | | GridFTP mem UDT | 179.3 | 396.6 | | GridFTP disk UDT | 178.6 | 428.3 | | UDT mem | 201.6 | 432.5 | | UDT disk | 162.5 | 230.0 | ## the globus alliance www.globus.org ## Lots of Small Files (LOSF) Problem Traditional transfer pattern ## Pipelining - Allow many outstanding transfer requests - Send next request before previous completes - Latency is overlapped with the data transfer - Backward compatible - Wire protocol doesn't change - Client side sends commands sooner ## **Pipelining** Traditional **Pipelining** Significant performance improvement for LOSF ## Multicast / Overlay Routing Enable GridFTP to transfer single data set to many locations or act as an intermediate routing node ## the globus alliance www.globus.org ## Scalability Data nodes can be added dynamically - need more throughput, add more data nodes ## Storage Plugin - Destination storage might run out of space in the middle of a GridFTP transfer - Lotman tool from univ. of wisconsin that manages storage - Developed plugin for GridFTP to interact with Lotman - Space availability (for individual file transfers) determined ahead of transfers to Lotman enabled storage ## **GridFTP** with Lotman the globus alliance www.globus.org # Anomaly and Bottleneck Detection using Netlogger - GridFTP server can be instrumented with Netlogger - Log messages which can be post processed using Netlogger tools - Fine grained disk and net I/O characteristics can then be visualized and analyzed the globus alliance www.globus.org ## Reliable File Transfer Service (RFT) - GridFTP on demand transfer service - Not a queuing service - RFT GridFTP client - Queues requests - Orchestrates transfers on client's behalf - Third party transfers - Interacts with many GridFTP servers - Retry requests on failure - Recovers from GridFTP and RFT service failures ## **RFT** ## RFT - Connection Caching Control channel connections (and thus the data channels associated with it) are cached to reuse later (by the same user) ## RFT - Connection Caching - Reusing connections eliminate authentication overhead on the control and data channels - Measured performance improvement for jobs submitted using Condor-G - For 500 jobs each job requiring file stageIn, stageOut and cleanup (RFT tasks) - 30% improvement in overall performance - No timeout due to overwhelming connection requests to GridFTP servers